SO YOU THINK YOU CAN INTERVIEW? Loudoun Workforce Resource Center #### **DEFINITION** In-ter-view (in' ter-vyoo') n. A formal face-to-face meeting, especially one arranged for evaluating the qualifications of an applicant, as for employment. While this is a very formal definition, try and think of an interview as a <u>conversation</u> with someone about a job opportunity. # INTERVIEW PREPARATION #### DO YOUR HOMEWORK - Review the Job Description thoroughly. - Research the company's website. Learn about their mission, values, culture, community interests, annual report, stockholders report, press releases, etc. - Review your resume and be prepared to link your skills & accomplishments to the requirements of the position. - Prepare your own questions to ask the interviewer. - PRACTICE! Rehearse interview questions with someone who will give you good feedback. #### DO YOUR HOMEWORK - Do you need directions to the interview? - How will you get to the interview? Do you need to take public transportation? If so, plan accordingly. - How long will it take you to get there? - Is there parking? Do you need to pay for parking? - Should you do a transportation "dry run"? (a drive to the interview in advance so you know where you're going) - Do you need to arrange for childcare or pet care? #### DO YOUR HOMEWORK - Be sure that the voicemail greeting on your phone (cell & home) and email address are professional. You may need to create separate accounts for your personal use and your job search. - Google yourself. What will employers see when they Google you? - Does your Facebook page (or other social media) have any questionable photos that need deleted? #### WHAT TO WEAR? #### **Dress the part.** - Dress for success. - Have your interview outfit properly cleaned. - Business-like attire. Conservative is best. - Limit your accessories, jewelry and cologne. You do not want anything to detract from your face-to-face interview. - Proper grooming is important. - Cover up tattoos and remove body piercings. #### MEN'S ATTIRE - Solid Color Suit (Black, Gray or Navy) - Solid Color Dress Shirt - Ties should coordinate with the color of your shirt small designs are best - Dark Color Shoes & Socks # WOMEN'S ATTIRE - Matching Suit (skirt or pants) - Solid Color Collared Blouse - Low to Mid Heel Shoes & Proper Hosiery - Limit Your Accessories #### WHAT TO TAKE? - Enough copies of your resume for the number of people you will be speaking with—and then several more - Your list of References on a separate sheet of paper - Job posting and any other notes you have related to the position and company - Note pad and 2 pens - Your list of questions ### WHAT TO TAKE? - A Letter of Reference (if you have one) - Put all your paperwork in a Portfolio or a dark folder - Mints to freshen your breath - Bottled water in case you get a dry throat # AT THE INTERVIEW #### AT THE INTERVIEW - Arrive at least, but no more than, 15 minutes early to where the interview will occur to give yourself enough time to relax once you get there. - Make note of the names and positions of the people you interact with, including the receptionist or greeter so that you can send them *Thank You* notes after the interview. #### **BODY LANGUAGE** - Greet your interviewer with a smile, a firm handshake, and direct eye contact. This shows confidence. - Do your best to maintain direct eye contact throughout the interview. - Sit up straight and relax your shoulders to give an appearance of confidence. - Avoid fidgeting and tapping your finger or foot, playing with your hair, etc. This shows nervousness and can be distracting to the interviewer. - Show enthusiasm by smiling & using positive facial expressions, nodding appropriately. #### VOICE Speak clearly, in a controlled voice. Vary your tone & pitch—speaking in a monotone voice does not show enthusiasm. - Use clear diction & pronunciation - Sound sincere and enthusiastic - Use a pleasant volume; reasonable pitch level - Do not use slang words (i.e. "Yea" instead of "Yes") # Do's - Go into the interview alone. Do not take a friend or your children with you. - Show that you are actively listening to the interviewer by giving direct eye contact, nodding at what he/she says, rephrasing what the interviewer said in your own words. - Avoid "non" words such as "Aahh", "Uhh", "Umm". - Stress your related skills, accomplishments, education and the results achieved. # Do's - When necessary, ask for clarification or to have the interviewer repeat the question. - Think before you respond—ask for a moment if you need time to think. - Turn your cell phone OFF. - Give examples of particular situations to illustrate you have the skills the interviewer is asking about. # Do's - Have a positive attitude - Stress your qualifications - Stress your readiness to the interviewer that you are ready to undertake the job duties - Respond clearly & concisely # **Don'ts** - Ramble—take two minutes or less to answer an interview question - Exaggerate—only state the truth - Use slang - Dwell on past negative work situations or speak negatively about co-workers or supervisors # **Don'ts** - Volunteer negative information - Discuss personal problems - Express strong or controversial opinions (i.e. political or religious) - Interrupt the interviewer # **Don'ts** - Be evasive or dishonest - Call the interviewer(s) by first name, unless he/she invites you to do so - Smoke or chew anything before or during the interview - Ask about salary, benefits or days off—this could show that you are more interested in those versus the actual position and company # COMMON INTERVIEW QUESTIONS **CAN YOU ANSWER THESE?** ## COMMON INTERVIEW QUESTIONS #### "Tell me about yourself." - Use this opportunity to explain why you are the best match for the job. State your: - Capabilities - Accomplishments - Interests - Talents - Goals ### **COMMON INTERVIEW QUESTIONS** - Why do you want to work here? - Why should I hire you? - What makes you qualified for this position? - What are your strengths? - What are your weaknesses? - What jobs have you enjoyed in the past? ### **COMMON INTERVIEW QUESTIONS** - What kind of work environment do you prefer? - What are your short/long term goals? - Where do you see yourself in 5 years? - Why did you leave your previous job? - Why are you seeking to leave your current position? # Interviewers ask Behavioral Questions Behavioral questions give the interviewer an indication of how you would handle a particular situation... #### Because: Your past behavior is the best indicator of how you will respond in the future to any given specific situation. #### COMMON INTERVIEW QUESTIONS ## BEHAVIORAL QUESTIONS - How do you approach solving a problem? - Describe your ability to work under pressure. - Tell me about a time when you had to influence someone else's opinion. - Give me an example of when you set a goal and were able to meet or exceed it. - Give me an example of when you showed initiative and took the lead. # CLOSING THE INTERVIEW #### WRAPPING IT UP # Ask Your Own Prepared Questions Why? It shows your interest in working at the company It shows you did your research ### QUESTIONS YOU CAN ASK - Why is the position open? - What challenges would you anticipate for someone in this position? - How would you describe the company culture? - What would be some initial projects of someone in this position? - What qualities will make someone successful in this position? - How does this position contribute to the organization? #### AT THE END OF THE INTERVIEW - If given the opportunity, summarize the key points of the interview and your qualifications for the job. - Ask about next steps in the interview process. - Ask when a hiring decision will be made. - Who might you hear from and when? - Ask for business cards so you have contact information. - Or names/titles of your interviewer(s) - Thank the interviewers by name & for their time. ## CONTACT INFORMATION Make sure the interviewer(s) have your phone number and email. # FOLLOW UP AFTER THE INTERVIEW #### REFLECT - Take a moment to reflect on how the interview went. Ask yourself some questions: - What went well? - Was there a question you stumbled over? - What was the overall "feeling" of the interview? - What are the Pros/Cons of the position/company? - Is there anything you forgot to mention? ### THANK YOU LETTER Send every interviewer you spoke with a Thank You letter within 48 hours. Emailing is OK. #### REFERENCES - Notify your references that they may receive a call from someone at the company you interviewed with. - Ask your references to mention something specific about your work (i.e. team player, ability to multi-task, cooperation, organizational skills). - Give your resume to your references so that they are familiar with your work history. #### **FOLLOW THROUGH** ■ If you do not hear from the interviewer by the specified time frame you were told you would know about next steps in the interview process, call. ### PRACTICE, PRACTICE, PRACTICE Minimize this presentation and go back to our website, www.loudoun.gov/wrc - 1. On the left sidebar menu, click Workshops & Career Development. - 2. Click on the option, "Resource Materials". - 3. Select "Tough Interview Questions" to open & print the interview questions to practice. #### MORE WORKSHOPS AVAILABLE... - If you enjoyed this presentation, check out the other workshops available at our Workforce Resource Center. - On our website, www.loudoun.gov/wrc, click on "Workshop Schedule Courses" to view the current workshops being offered. - Also, come by the Workforce Resource Center anytime during regular business hours for a tour of our facility and services available. LOUDOUN WORKFORCE RESOURCE CENTER 705 EAST MARKET STREET, SUITE E LEESBURG, VA 20177-7400 9:00 - 4:30 MON, TUES, THURS, FRI 9:00 - 12:00 WED 703-777-0150 The End